

Space Monitoring Data Center of SINP MSU

V. Kalegaev

*Skobeltsyn Institute of Nuclear Physics
Moscow State University
(SINP MSU), Russia*

*CCMC Workshop,
Annapolis, 04/04/2014*

Skobeltsyn Institute of Nuclear Physics Moscow State University

SPACE Physics

- Sun
- Heliosphere
- Earth's magnetosphere
- Magnetospheres of the planets in Solar system
- Cosmic rays
- Radiation belts
- TLE

November, 1957

Academician Sergey Vernov

Space monitoring data center (SMDC)

Main Objectives

- Mission support
- Data collection
- Radiation monitoring and reliable analysis of current space radiation conditions (data + models +visualization)

Structure

- Data center
 - RDB
 - Cluster
 - SAN Storage system
- SWX center
- Visualization center

Satellites in DB

Satellites in operation

Real-time data processing

Data access

Table

Figure

<http://smdc.sinp.msu.ru>

Radiation monitoring: main principles

- Data:
 - Data from own sources, from worldwide
 - Data availability, real-time processing, *Free access*
 - Data postprocessing
 - Software: *standard (DB, graphics) and unique*
- Models
 - Interactive
 - Real-time, *DB connection*
- Visualization
 - Fast app (Ajax), DB connection, 3D

<http://swx.sinp.msu.ru>

SWX - Главная

swx.sinp.msu.ru/index.php?lang=en

Приложения NEWS SEARCH USEFULL MISC SINP MSU НИИЯФ МГУ Импортированные... Другие закладки

Язык этой страны... английский Перевести Нет Никогда не переводить английский Настройки

Space Weather

SINP MSU

MAIN PAGE SPACE WEATHER ANALYSIS 3D MAGNETOSPHERE MODELS DATA ABOUT PROJECT

Russia USA

SINP MSU Space Weather Analysis Center

Space Weather Analysis Centre of SINP MSU provides information about the current state of near-Earth's space. Information Services ([SWX](#)) on the website of the center provide access to current data describing the level of solar activity, geomagnetic and radiation state of the magnetosphere and the heliosphere in the real time. For data analysis, the models of the space environment, working in off-line as well as on-line mode have been implemented. Interactive services allow one to retrieve and analyze data in a given time moment. [SWX](#) is a flexible system for the analysis and forecasting of space weather in the near_Earth's space.

Current conditions in space (4 Apr 2014, 03:04 UT)

Geomagnetic conditions and plasma Radiation conditions

Solar Activity

Maximum of hard X-rays today = C1.2
During previous day:
Wolf Number = 137
Total X+M flares = 0
Maximum Flare Class = M6.5

SEP Protons

$J(p>10\text{MeV}) = 0.20$
 $J(p>100\text{MeV}) = 0.02$
 $J(p 13.5-23\text{MeV}) = 0.40$
Units: $1/(cm^2\cdot s \cdot sr)$

Relativistic electrons ORB

$J(e>2\text{MeV}) = 0.97$
 $J(e>1.3\text{MeV}) = 149.45$
Hourly forecast:
 $J(e>2\text{MeV}) = 1.27$
Units: $1/(cm^2\cdot s \cdot sr)$

* Color legend: depression, background, disturbance, event

The Sun Magnetosphere Expert's comment Satellites in Operation Data Models

Data Bases

Interactive models

Two screenshots of the Space Weather Monitoring Data Center (SINP MSU) website are shown side-by-side.

The top screenshot shows the "Magnetic field" model interface. The URL is swx.sinp.msu.ru/models/magnetic_field.php?lang=en. The page displays a "Space Weather" banner and navigation links for MAIN PAGE, SPACE WEATHER, ANALYSIS, 3D MAGNETOSPHERE, MODELS, DATA, and ABOUT PROJECT. Below the banner are buttons for Particle fluxes, Radiation dose, Magnetosphere, Solar wind forecast, and Dst forecast. A sidebar on the left contains links to frequently visited pages like NEWS, SEARCH, USEFULL, and MISC, along with the SINP MSU logo and Space Monitoring Data Center information.

The bottom screenshot shows the "SEP events data base" model interface. The URL is swx.sinp.msu.ru/models/sep_events.php?lang=en. The page has a similar header and navigation. The main content area is titled "SEP events data base | SEP probabilistic model". It includes fields for Event date (000714), Atomic number (1-H), Result (Measured streams or Estimated energy spectrum selected), Spectrum type (Fluence), Output as (Chart or Table selected), and two buttons for Calculate and Reset. To the right is a detailed form for calculating the magnetic field at a point. It asks for Date and time (Jun, 24, 2013, 18 UT), whether to fetch parameters from the database or set them manually, and various input values for solar wind density (1.73 1/cm³), velocity (510.6 km/s), and IMF components (Bx, By, Bz). It also includes fields for Dst-index (-17.00 nT), AL-index (-50 nT), and Point coordinates (X=7, Y=2, Z=0, all in Re). A "Calculate" button is present. Below this is a table showing the calculated magnetic field components:

Point: (R_E)	X	Y	Z
Total magnetic field:	7.000	2.000	0.000
B _x	-56.505	-34.022	73.505
B _y			
B _z			
Magnetic field sources			
Internal magnetic field (IGRF)	-72.080	-33.810	64.165

At the bottom of the page, a footer note reads: 2012 © Space Monitoring Data Center
Skobeltsyn Institute of Nuclear Physics of Moscow State University.

Operational models

- ACE data propagation and stand-off distance
- Particle spectra at LEO
- Coronal Holes total area RT estimation and SW velocity forecasting at L1
- Dst forecasting
- Magnetospheric magnetic field
- Radiation models – under development

Magnetopause stand-off distance

$R_{ss} = 8.6 * (1 + 0.407 * \exp(-(|B_z| - B_z)^2 / (200 * p^{0.15})) * p^{-0.19})$ – by S.N. Kuznetsov, 1997

$$R_1 = \{10.22 + 1.29 \tanh[0.184(B_z + 8.14)]\} (nv^2)^{-\frac{1}{6.6}} \quad \text{– by Shue, 1998}$$

Particle spectra at LEO orbits

Input from NORAD, NOAA/GOES, Potsdam (Kp)

Particle spectra at LEO orbits

Determination of coronal holes area

Index	Area	Intensity
1	0.0020	33.7032
2	0.0522	25.8788
3	0.0036	32.9647
4	0.0413	16.5017

Solar Wind Velocity Forecast

http://swx.sinp.msu.ru/models/solar_wind.php?lang=en

Dst Forecast

<http://swx.sinp.msu.ru/dst.php?lang=en>

Paraboloid model A2000

http://swx.sinp.msu.ru/models/magnetic_field.php?lang=en

3D-magnetosphere

<http://swx.sinp.msu.ru/3d.php?lang=en>

Состояние околоземного космического пространства 02 October 2013, 12:00 UT

1 Солнечная активность

Текущее изображение Солнца (УФ, $\lambda = 193 \text{ \AA}$)

	01 October, 12h	Максимум за 24 часа	Текущее
Относительная геоэффективная площадь корональных дыр	0.5%	1.2%	0.5%
Максимальный класс рентгеновского излучения	B3.3	B6.1	B3.4
Число Вольфа	59	59	59

Источники данных: SDO (NASA), GOES (NOAA), ЦОКМ (НИИЯФ МГУ)

2 Геомагнитная обстановка на орбите Земли

Dst-индекс за неделю, нТл

Источники данных: ACE (NASA), GFZ (Potsdam), WDC-2 (Kyoto), ЦОКМ (НИИЯФ МГУ)

3 Радиационная обстановка

3.1 Солнечные космические лучи

Потоки за неделю, ($\text{см}^{-2} \cdot \text{s}^{-1} \cdot \text{ср}^{-1}$)

Источники данных: GOES (NOAA), ЦОКМ (НИИЯФ МГУ)

3.2 Релятивистские электроны внешнего радиационного пояса

Потоки за неделю, ($\text{см}^{-2} \cdot \text{s}^{-1} \cdot \text{ср}^{-1}$)

Источники данных: GOES (NOAA), ЦОКМ (НИИЯФ МГУ)

Обозначения: — понижение (только для электронов); — норма; — повышение; — событие.

Conclusions

- **Space monitoring data center of MSU gives access to satellite data via Web-site**
<http://smdc.sinp.msu.ru>
- **SMDC provides real-time analysis of physical conditions in the near-Earth space based on data and models via Web-site**
<http://swx.sinp.msu.ru>
- **SMDC has the same aims and the same users as CCMC**
- **NASA CCMC and MSU Space monitoring data center began first contacts in 2011 and intend to work in close collaboration**